| Crosswalk Betwee | en Extended Standards
2011 | |--|---| | | dergaten | | Extended Competency Goal 1 | Reading Standards Foundational Skills | | | Print Concepts | | The learner will develop and apply enabling strategies and skills to read and write. | 1. Demonstrate understanding of the organization and basic features of print. | | Develop book and print awareness. | a. Understand that books are read one page at a time from
beginning to end. | | Develop phonemic awareness. | b. Understand that print is written left to right. | | Decode symbols. | c. Understand that print is written top to bottom. | | Attend to pictures, text, environmental print or symbols. | d. Recognize and name 14 or more uppercase letters of the alphabet in context. | | Choose text for exploration. | e. Recognize and name 4 or more lowercase letters of the alphabet in context. | | | Phonological Awareness | | | 2. Demonstrate understanding of spoken words, syllables, and sounds (phonemes). a. Recognize spoken rhyming words. b. Recognize the number of syllables in spoken words (e.g., clap or tap to indicate syllables spoken by an adult). | | | c. Recognize single syllable spoken words with the same onset (beginning sound). | | | Phonics and Word Recognition | | | 3. Apply letter name and letter-sound knowledge when decodinga. Recognize own name in print. | | | b. Recognize other written words that begin with the same letter as own name. | | | c. Identify written words that start with the same letter in own name. | | | d. Recognize sound of first letter in own name. | | | e. Recognize other words that begin with the same sound as own name. | | | Fluency | |---|---| | | 4. Engage in independent study of books (e.g., studies book pages one page at a time). | | Extended Competency Goal 2 | Reading Standards for Literature | | | Key Ideas and Details | | The learner will develop and apply strategies and skills to comprehend text that is read, heard, and viewed | 1. With prompting and support, answer questions about key details in a familiar story. | | Demonstrate sense and sequence of story | 2. With prompting and support, identify key details in a familiar story. | | Connect own experience to text (prior knowledge) | 3. With prompting and support, identify characters in a familiar story. | | Anticipate event in text | Craft and Structure | | Fantasy in text | 4. With prompting and support, ask a reader about unknown words in a text. | | Explore and respond to different forms of text Follow oral-graphic directions. | 5. Recognize familiar texts (e.g., storybooks, poems).6. With prompting and support, identify the print as the part of the page to be read (e.g., <i>Show me where I start reading</i>.). | | | Integration of Knowledge and Ideas | | | 7. With prompting and support, match illustrations with parts of familiar stories. 8. (Not applicable to literature) 9. With prompting and support, match similar experiences of characters in familiar stories (e.g., both eating, both going to a store). | | | Range of Reading and Level of Text Complexity | | | 10. Actively engage in group reading activities for a clearly stated purpose (e.g., <i>Listen while I read so you can tell me your favorite part</i>). | ### **Reading Standards in Informational Text** ## **Key Ideas and Details** - 1. With prompting and support, answer questions about key details in a familiar text. - 2. With prompting and support, identify key details in familiar text. - 3. With prompting and support, identify individuals, events or ideas in a familiar text. #### **Craft and Structure** - 4. With prompting and support, ask a reader about unknown words in a text. - 5. Identify the front cover of the book. - 6. With prompting and support, identify the print as the part of the page to be read (e.g., *Show me where I start reading.*). ## Integration of Knowledge and Ideas - 7. With prompting and support, match illustrations with parts of familiar text. - 8. With prompting and support, match key information from the text with the topic of the same text (e.g., in a text about trees, match words and pictures of leaves, trunk, and branch to a picture of a tree). - 9. With prompting and support, match similar parts of two texts on the same topic (e.g., match illustrations that show similar objects or items; match steps in directions). # Range of Reading and Level of Text Complexity 10. Actively engage in group reading activities for a clearly stated purpose (e.g., *Listen to the story so you can tell me who the main characters are*). | Extended Competency Goal 3 | Language | |--|--| | | Conventions of Standard English | | The learner will make connections through the use of oral language, written language, and media and technology. Connects text to self Identify relationships between text and experience Develop vocabulary through use of text | Demonstrate understandings of standard English grammar usage when communicating. Use frequently occurring nouns and verbs. Understand question words (interrogatives) (e.g., who, what, where, when, why, how). Link two or more words together in own communication. | | Communicate (retell, act out, illustrate) story, incorporating own experience. | Knowledge of Language | | | 3. (Begins in grade 2) | | | Vocabulary Acquisition and Use | | | Demonstrate knowledge of new vocabulary drawn from English language arts, math and science content. With guidance and support from adults, explore word relationships. | | | a. Sort common objects into categories (e.g., shapes, foods) to gain a sense of the concepts the categories represent. | | | b. Demonstrate understanding of simple opposites (e.g., hot/cold; day/night, big/little). | | | 6. Use words appropriately across context. | | Extended Competency Goal 4 | Speaking and Listening | | | Comprehension and Collaboration | | The learner will apply strategies and skills to create oral, written, and visual texts | 1. Participate in communicative exchanges: | | | a. Participate in multiple exchanges with adult | | Use new vocabulary and/or symbols Maintain or attend to conversations | communication partners. b. Communicate directly with peers. | | ivianitani of attenu to conversations | b. Communicate directly with peers.2. Answer questions about key details from books read aloud by | | Write and/or participate in writing behaviors. | others or presented through other media. 3. Ask for help when needed. | | | Presentation of Knowledge and Ideas | |---|--| | | Identify familiar people, places, things, and events. Select or create pictures, drawings, or other visual or tactual displays that represent familiar people, places, things, or events. | | Extended Competency Goal 5 | 6. Communicate thoughts, feelings, and ideas. Writing | | Extended Competency Goal 5 | Text Types and Purposes | | The learner will apply grammar and language conventions to communicate effectively Practice strategies to create a product. | 1. Select a book and use drawing, dictating, or writing* to state an opinion about it. 2. Select a topic and use drawing, dictating, or writing* to compose a message about the topic. 3. Select an event and use drawing, dictating, or writing* to compose a message about the event. Production and Distribution of Writing 4. (Begins in grade 3) 5. With guidance and support from adults, add more information to own written message to strengthen it. 6. With guidance and support from adults, explore a variety of | | | digital tools to produce and publish writing, including in | | | collaboration with peers. | | | Research to Build and Present Knowledge Participate in shared writing about: a. familiar topics. b. topics introduced through books and other classroom
activities (e.g., writing as a group about a unit, field trip, or other shared experiences). With guidance and support from adults, identify information, objects, or events that relate to own experiences. (Begins in grade 4) Range of Writing (Begins in grade 3) | | Crosswalk Between Extended Standards | | |--|---| | 2006 | 2011 | | 1st | Grade | | Extended Competency Goal 1 | Reading Standards Foundational Skills | | | Print Concepts | | The learner will develop and apply enabling strategies and skills | 1. Demonstrate understanding of the organization and basic | | to read and write. | features of print. | | Demonstrate awareness of letters and non-letters | a. Distinguish an individual word within a sentence (e.g.,
When given a sentence can point to or otherwise indicate a single
word when asked, "Show me just one word.") | | Develop phonemic awareness – attend to similarities and differences in sound | b. Understand one-to-one correspondence between spoken word and written word (e.g., point to word one at a time while adult reads). | | Demonstrate awareness of symbol/letter-sound relationships | Recognize and name all uppercase letters of the alphabet in
context. | | Increase vocabulary | d. Recognize and name all lowercase letters of the alphabet in | | | context. | | Choose text for exploration | Phonological Awareness | | | 2. Demonstrate understanding of spoken words, syllables, and | | | sounds (phonemes). | | | a. Match orally presented segmented phonemes (e.g., C-A-T) to pictures illustrating the corresponding word. | | | b. Recognize single syllable words with the same ending sound. | | | Phonics and Word Recognition | |---|--| | | 3. With prompting and support, read words and apply letter- | | | sound knowledge and read words. | | | a. In context, identify 4 or more letter-sound associations. | | | b. Identify written words that begin with single consonant phonemes produced by an adult.c. Identify written words associated with familiar pictures and symbols used to support routines, schedules and communication. | | | Fluency | | | 4. Engage in sustained independent study of books (e.g., | | | carefully studies a book page one page at a time). | | | a. Independently turn pages or navigate pages in a multi- | | | media book, pausing long enough to consider both words and | | | pictures. | | | b. Sustain interest in a variety of reading materials reflecting a | | | variety of text genre. | | Extended Competency Goal 2 | Reading Standards for Literature | | | Key Ideas and Details | | The learner will develop and apply enabling strategies and skills | 1. With prompting and support, ask and answer questions about | | to read and write | key details in a story. | | Demonstrate communication of tout | 2. With prompting and support, identify key details in a story. | | Demonstrate comprehension of text | 3. With prompting and support, identify characters in a story. | | Demonstrate awareness of variety of texts | 5. With prompting and support, identity characters in a story. | | Participates in before/during/after-reading activities | Craft and Structure | | articipates in before during artificating activities | 4. With pre-teaching and support, identify emotion words or | | Understand simple symbol/written instruction. | phrases that suggest emotions in stories or poems. | | enderstand simple symboli written instruction. | 5. Identify stories and information texts on the same topic (e.g., a | | | story about a bunny and an information book about rabbits). | | | | | | | - 7. With prompting and support, identify illustrations or details to describe characters or events in a story. - 8. (Not applicable to literature) - 9. With prompting and support, identify experiences of characters in familiar stories as same or different (e.g., both characters are shopping, one goes to grocery store and the other goes to a pet store). # Range of Reading and Level of Text Complexity 10. Actively engage in group reading of prose and poetry for a clearly stated purpose (e.g., *Listen while I read so you can tell me what the characters did that was the same*). ### **Reading Standards in Informational Text** ## **Key Ideas and Details** - 1. With prompting and support, ask and answer questions about key details in a text. - 2. With prompting and support, identify key details related to the topic of the text. - 3. With prompting and support, identify words that describe individuals, events or ideas in a text (e.g., *Which of these words describe the...?*). - 4. With prompting and support, ask a reader to clarify the meaning of words in a text. - 5. With prompting and support, locate key facts or information in a text. - 6. Match illustrations or pictures with information provided in a text. | | Integration of Knowledge and Ideas | |---|--| | | 7. With prompting and support, match illustrations or details in | | | a text with its key ideas. | | | 8. Match key information from the text with the topic of the | | | same text. | | | 9. Match similar parts of two texts on the same topic (e.g., match | | | illustrations that show similar objects or items; match steps in | | | directions). | | | Range of Reading and Level of Text Complexity | | | 10. Actively engage in group reading of informational text for a | | | clearly stated purpose (e.g., Listen while I read so you can tell me | | | who this text is about.). | | Extended Competency Goal 3 | Language | | | Conventions of Standard English | | The learner will make connections through the use of oral | 1. Demonstrate understandings of standard English grammar | | language, written language, and media and technology | usage when communicating. | | Connects text to self | a. Write* 14 or more upper-case letters of the alphabet. | | Connects text to text | b. Use common nouns. | | Connects text to world | c. Produce noun + verb or verb + noun combinations. | | Determine message of text/speaker | d. Use question words (interrogatives) (e.g., who, what, where, | | | when, why, how). | | | 2. With guidance and support from adults, explore letter-sound | | | knowledge to spell words phonetically. | | | Knowledge of Language | | | 3. (Begins in grade 2) | | | Vocabulary Acquisition and Use | | | 4. Demonstrate knowledge of new vocabulary drawn from English | | | language arts, math and science content. | | | a. Use context to choose from an array of familiar words the | | | word that completes a sentence read aloud by an adult. | | | | | | 5. With guidance and support from adults, explore word relationships. | |--|--| | | a. Sort common objects into categories (e.g., shapes, foods) to gain a sense of the concepts the categories represent. | | | b. Identify attributes of familiar words (e.g., elephant is big; apple is red; dad is tall). | | | c. Demonstrate understanding of simple opposites (e.g., hot/cold; day/night, big/little). | | | d. Identify real-life connections between words and their use (e.g., hot, the stove is hot). | | | 6. Use words and phrases appropriately across context. | | Extended Competency Goal 4 | Speaking and Listening | | | Comprehension and Collaboration | | The learner will apply strategies and skills to create oral, written, and visual texts | 1. Participate in communicative exchanges. | | Use new vocabulary and/or symbols | a. Communicate directly with peers in multi-turn exchanges. | | Write and/or participate in writing behaviors | b. Build on comments or topics initiated by adult | | | communication partners in multi-turn exchanges. | | | 2. Answer questions about key details from books read aloud | | Engage in story-telling (characters, settings, actions, and events) | by others or presented through other media. | | | 3. Answer questions posed by adult communication partners. | | | Presentation of Knowledge and Ideas | | | 4. Identify words that describe familiar people, places, things, | | | and events. | | | 5. Select or create pictures, drawings, or other visual or tactual | | | displays that represent ideas, thoughts, or feelings. | | | 6. Provide more information regarding thoughts, feelings, and | | | ideas when appropriate. | | Extended Competency Goal 5 | Writing | |--|---| | | Text Types and Purposes | | The learner will apply grammar and language conventions to communicate effectively | 1. Select a topic and use drawing, dictating, or writing* to state an opinion about it. | | Explore phonics as a spelling strategy | 2. Select a topic and use drawing, dictating, or writing* to compose a message with one or more ideas about the topic. | | Practice conventions strategies to create a product | 3. Select an event and use drawing, dictating, or writing* to compose a message with one or more ideas about the event. | | | Production and
Distribution of Writing | | | 4. (Begins in grade 3) | | | 5. With guidance and support from adults, add more | | | information to own written message to strengthen it. | | | 6. With guidance and support from adults, use a variety of | | | digital tools to produce and publish writing, including in | | | collaboration with peers. | | | Research to Build and Present Knowledge | | | 7. Participate in shared writing about: | | | a. familiar topics. | | | b. topics introduced through books and other classroom | | | activities (e.g., writing as a group about a unit, field trip, or other shared experiences. | | | 8. With guidance and support from adults, identify information | | | for use in shared writing, objects, or events that relate to own | | | experiences. | | | 9. (Begins in grade 4) | | | Range of Writing | | | 10. (Begins in grade 3) | | Crosswalk Between Extended Standards | | |---|---| | 2006 2nd | 2011
Grade | | Extended Competency Goal 1 | Reading Standards Foundational Skills | | | Phonics and Word Recognition | | The learner will develop and apply enabling strategies and skills to read and write | 1. Apply letter-sound and word analysis skills in decoding words. | | | a. In context, identify 18 or more letter-sound associations. | | Demonstrate awareness of symbol/letter-sound relationships | | | | b. Identify the beginning sound of familiar words beginning | | Demonstrate sustained attention to text | with a single consonant sound. | | Choose text for exploration | c. Recognize 10 or more written words. | | | Fluency | | | 2. Engage actively in shared reading. | | Extended Competency Goal 2 | Reading Standards for Literature | | | Key Ideas and Details | | The learner will develop and apply strategies and skills to | 1. Answer such questions as who, what, and where to | | comprehend text that is read, heard, and viewed | demonstrate understanding of key details in text. | | | 2. Listen to stories, including fables and folktales from diverse | | | cultures, and identify one or more ways that the story relates to or | | | connects with self (e.g., Are you more like the tortoise or the | | Make connections between ideas and text | hare?). | | Demonstrate awareness of variety of texts | 3. Identify words that describe the characters in a story. | | Participates before, during, and after-reading/listening/viewing activities | Craft and Structure | | | 4. Identify words to complete lines of stories, poems, or songs | | Derive meaning from visual representations | with rhyme, rhythm, and repetition. | | | 5. Sequence three parts of a story representing the beginning, | | | middle and end. | | | 6. Identify which character is speaking in appropriate parts of | | | familiar stories (e.g., Who is saying, I'll huff and I'll puff and I'll | | | blow your house down?). | - 7. Identify illustrations or words in a print or digital text that describe or show the characters. - 8. (Not applicable to literature) - 9. Identify two or more books by the same author and/or illustrator. ## Range of Reading and Level of Text Complexity 10. Actively engage in group reading of stories and poetry for a clearly stated purpose (e.g., *Listen while I read so you can tell me words that describe the main character*). ### **Reading Standards in Informational Text** ## **Key Ideas and Details** - 1. Answer such questions as who, what, and where to demonstrate understanding of key details in a text. - 2. Listen to text to identify the topic of a text or a portion of the text (e.g., "Which word best tells what this book is about?") - 3. Listen to written procedures or directions to identify what to do first and next. #### Craft and Structure - 4. Identify words that relate to the topic of a text (e.g., "Which words are about frogs?"). - 5. Locate key facts or information in a familiar text. - 6. Identify the topic of a text. ### **Integration of Knowledge and Ideas** - 7. Identify images (e.g., pictures and illustrations) that relate to a text. - 8. Identify specific points an author makes in a text (e.g., *Listen to tell me which of these sentences were in the text*.). - 9. Identify two texts on the same topic. | | Range of Reading and Level of Text Complexity | |---|---| | | 10. Actively engage in group reading of history/social studies, science, and technical texts for clearly stated purpose (e.g., Listen while I read so you can tell me what we need to do first.). | | Extended Competency Goal 3 | Language | | | Conventions of Standard English | | The learner will make connections through the use of oral | 1. Demonstrate understandings of standard English grammar and | | language, written language, and media and technology | usage when communicating. | | Connects text to self | a. Write* all upper-case letters of the alphabet. | | Connects text to text | b. Write* 14 lower-case letters of the alphabet. | | Connects text to world | c. Use common nouns in singular and plural forms | | Increase sight-symbol vocabulary | d. Use personal pronouns. | | | e. Use common past tense verbs (e.g., went, ate, did, saw, | | Recognize author's use of conventions/grammar | was). | | | 2. Apply knowledge of letter-sound relationships in spelling, by | | | representing initial sounds in words. | | | Knowledge of Language | | | 3. (Begins in grade 3) | | | Vocabulary Acquisition and Use | | | 4. Demonstrate knowledge of new vocabulary drawn from | | | English language arts, math and science content. | | | a. Choose from an array of familiar words to complete | | | sentences read aloud by an adult. | | | 5. Demonstrate understanding of word relationships. | | | a. Identify words that are opposites (e.g., hot/cold, big/little). | | | b. Sort words into meaning based categories (e.g., foods, animals, places).c. Identify the function of common nouns (e.g., fork /eat). | | | 6. Use words and phrases acquired through interactions, being read to, and other forms of instruction. | | Extended Competency Goal 4 | Speaking and Listening | |--|--| | | Comprehension and Collaboration | | The learner will apply strategies and skills to create oral, written, and visual texts | Participate in communicative exchanges: | | Use expanded vocabulary | a. Communicate directly with peers in multi-turn exchanges. | | Write and/or participate in writing behaviors | b. Build on comments or topics initiated by adult or peer communication partners in multi-turn exchanges. | | Relate information in organized fashion | c. Indicate confusion or a lack of understanding (e.g., point to symbol "I'm confused"). | | | 2. Identify words that describe key ideas or details from written texts read aloud or information presented orally or through media. | | Explore visual representations | 3. Answer questions posed by adult or peer communication | | | partners. | | | Presentation of Knowledge and Ideas | | | 4. Identify a familiar experience and one or more facts or details related to it. | | | 5. Select or create images, photographs or other visual/tactual displays to represent experiences, thoughts, or feelings. | | | 6. Combine 3 or more words when appropriate to task and situation in order to clarify communication. | | Extended Competency Goal 5 | Writing | | | Text Types and Purposes | | | 1. Select a topic and use drawing, dictating, or writing* to state | | The learner will apply grammar and language conventions to communicate effectively | an opinion and one or more reasons to support the opinion (e.g., I like dessert. It is yummy.). | | Use spelling strategies | 2. Select a topic and use drawing, dictating, or writing* to compose a message with two or more ideas about the topic. | | | 3. Select an event or personal experience and use drawing, dictating, or writing* to compose a message with two or more ideas | | Use conventions strategies to create a product | about it. | ## **Production and Distribution of Writing** - 4. (Begins in grade 3) - 5. With guidance and support from adults, add more information to own written message to strengthen it. - 6. With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers. # Research to Build and Present Knowledge - 7. Participate in shared writing projects (e.g., contribute ideas to writing that an adult or peers have generated). - 8. Recall information from experiences to answer a question. - 9. (Begins in grade 4) # Range of Writing 10. (Begins in grade 3) | Crosswalk Between Extended Standards | | | |--|--|--| | 2006 | 2011 | | | 3rd | Grade | | | Extended Competency Goal 1 | Reading Standards Foundational Skills | | | | Phonics and Word Recognition | | | The learner will develop and apply enabling strategies and skills | 1. Apply letter-sound and word analysis skills in decoding words. | | | to read and write | | | | Demonstrate sustained attention to text | a. In context, identify all letter-sound associations. | | | Increase sight-symbol vocabulary | b. Decode 3 letter words with common spelling patterns (e.g., | | | | consonant-vowel-consonant or high frequency rimes). | | | | | | | Connect experience and text | c. Recognize 40 or more written words. | | | | Fluency | | | | 2. Read
text comprised of familiar words with accuracy to | | | | support comprehension. | | | Extended Competency Goal 2 | Reading Standards for Literature | | | | Key Ideas and Details | | | The learner will develop and apply strategies and skills to | 1. Answer questions to demonstrate recall of details from text. | | | comprehend text that is read, heard, and viewed | | | | with text before/during/after- reading/listening, viewing activities | 2. Listen to stories, including fables and folktales from diverse | | | for a variety of purposes | cultures, and identify key events. | | | Interacts with a variety of texts | 3. Identify the feeling of characters in a story. | | | Demonstrate active listening | Craft and Structure | | | | 4. Identify key words that complete literal sentences in a text | | | | (e.g., Jack climbed up the < tree, beanstalk, ladder >). | | | | | | | | 5. Identify the beginning, middle and end of a story with a linear | | | | sequence. | | | | 6. Identify whether or not a story has a narrator. | | - 7. Identify words that describe story characters as depicted in images or illustrations from the text. - 8. (Not applicable to literature) - 9. Identify ways that two stories with similar characters are the same (e.g., both stories take place at a school). ## Range of Reading and Level of Text Complexity 10. Demonstrate understanding of text while actively engaging in group reading of stories, dramas, and poetry for a clearly stated purpose (e.g., *Read or listen to identify how the characters are feeling*). ## **Reading Standards in Informational Text** ## **Key Ideas and Details** - 1. Answer questions to demonstrate recall of information from text. - 2. Listen to a text to identify key details. - 3. Identify first and last steps in a set of directions or a series of events in a written recount of the past. - 4. Identify key words from the text that complete sentences in a text (e.g., The hill made the object move < *faster*, *slower*, *straighter* >). - 5. Identify key words in a text that relate to a topic. - 6. Identify key points in a text that reflect own point of view (e.g., in a text about the World Cup, soccer is described as the most popular sport in Europe and student identifies it as his/her own favorite sport). ## Integration of Knowledge and Ideas 7. Use information gained from visual elements and the words in a text (read or heard) to answer factual questions (e.g., who, what, where, when, and how). Describe the logical connection between information in a text (e.g., first/then, first/second/third in a sequence, compare big/little, hot/cold). Identify similar details in two texts of the same topic. Range of Reading and Level of Text Complexity 10. Demonstrate understanding of text while actively engaging in group reading of historical/scientific and technical text for a clearly stated purpose (e.g., Read or listen to put the events in order, Read or listen to determine which is biggest). Extended Competency Goal 3 Language **Conventions of Standard English** Demonstrate understandings of Standard English grammar and The learner will make connections through the use of oral language, written language, and media and technology usage when communicating. Write* all lower-case letters of the alphabet. Connects text to self Use plural and singular nouns. Connects text to text Use verbs in their present and past tense. Connects text to world Use common adjectives. Examine/ explore visual representations Explore a variety of information sources Produce phrases or sentences with a subject and a verb. Apply knowledge of letter-sound relationships and familiar spelling patterns (e.g., word families), by representing initial and final sounds in words. **Effective Language Use** Use language to achieve desired outcomes when writing or communicating. Use language to make simple requests. Use language to comment or share information. | | Vocabulary Acquisition and Use | |--|---| | | 4. Demonstrate knowledge of new vocabulary drawn from | | | English language arts, math and science content. | | | a. Choose from an array of words an appropriate word to | | | complete sentences. | | | b. Identify the temporal meaning when the most common affixes (-ing, -ed) are added to common verbs (happening now; happened yesterday). | | | 5. Demonstrate understanding of word relationships. | | | a. Identify real-life connections between words and their use (e.g., label the materials being used in a science experiment; label ingredients used to cook). | | | b. Identify words that describe personal emotional states. | | | 6. Use words appropriately across context including words that | | | signal spatial and temporal relationships (e.g. behind, under, later, | | | soon, next). | | Extended Competency Goal 4 | Speaking and Listening | | | Comprehension and Collaboration | | The learner will apply strategies and skills to create oral, written, and visual texts | 1. Participate in communicative exchanges. | | Share written or oral products in a variety of ways | a. Communicate directly with peers in multi-turn exchanges. | | Write and/or participate in writing behaviors | b. Ask questions of adult or peer communication partners in multi-turn exchanges. | | Compose visual representation | c. Clarify own ideas as requested by communication partner. | | Explore technology as a tool to produce a product | 2. Identify words that describe key ideas or details from written texts read aloud or information presented graphically, orally, visually, or multimodally. | | | | | | Presentation of Knowledge and Ideas | |--|--| | | 4. Identify a familiar topic, story or experience and one or more facts or details related to it. 5. Select or create an audio recording, images, photographs or other visual/tactual displays to represent stories or poems. | | | 6. Combine 3 or more words when appropriate to task and situation in order to clarify communication. | | Extended Competency Goal 5 | Writing | | | Text Types and Purposes | | The learner will apply grammar and language conventions to communicate effectively | Write* an opinion of a familiar topic or text, supporting a point of view with reasons. a. Select a topic or book to write about and state an opinion. | | Use conventions strategies to create a product | u. Select a topic of book to write about and state an opinion. | | Explore a variety of spelling strategies | b. List reasons to support the opinion. | | Produce two thoughts in a logical sequence | Write* to convey information clearly. Select a topic and illustrations or visual/ tactile supports related it. List words related to the topic. Select an event or personal experience and use drawing, dictating, or writing* to compose a narrative with at least two events in sequence (e.g., Went to the store. Ate Cookies.). | | | Production and Distribution of Writing | | | 4. With guidance and support from adults produce writing* in which the organization is appropriate to the task and purpose. | | | 5. With guidance and support from adults, add more and clarify writing* to strengthen and develop it.6. With guidance and support from adults, use technology to produce and publish writing*. | | Research to | Build and | Present | Knowledge | |-------------|------------------|----------------|-----------| |-------------|------------------|----------------|-----------| - 7. Gather information about a topic from two or more sources. - 8. Sort information on personal experiences or a topic being studied into provided categories (e.g., Based on knowledge about people or listening to books about people, sort words into categories of things that people have and animals have). - 9. (Begins in grade 4) # Range of Writing 10. Write* routinely for a range of discipline-specific tasks, purposes, and audiences. | Crosswalk Between Extended Standards | | | |--|--|--| | 2006
4th | 2011
Grade | | | Extended Competency Goal 1 | Reading Standards Foundational Skills | | | | Phonics and Word Recognition | | | The learner will develop and apply enabling strategies and skills to read and write | Apply letter-sound and word analysis skills in reading words. | | | Use word-identification strategies | a. In context apply letter-sound knowledge to use context
plus first letter to identify words. | | | Increase sight-symbol vocabulary | b. Decode single syllable words with common spelling patterns (e.g., consonant-vowel-consonant/e or high frequency words). | | | Choose text for exploration | c. Recognize 40 or more written words. | | | | Fluency | | | | 2. Read text comprised of familiar words with accuracy and | | | | understanding to support comprehension. | | | Extended Competency Goal 2 | Reading Standards for Literature | | | | Key Ideas and Details | | | The learner will develop and apply strategies and skills to | 1. Identify details or examples in
a text that explain what the text | | | comprehend text that is read, heard, and viewed | says explicitly. | | | Interacts with text before/during/after- reading/listening, viewing activities for a variety of purposes | 2. Identify appropriate titles of a story, drama or poem. | | | Interacts with a variety of texts | 3. Identify words that describe characters, settings or events in a | | | | story or drama. | | | Demonstrate active listening skills | Craft and Structure | | | _ | 4. Identify meaningful words, phrases or features in a text that | | | | are similar to those used in another text (e.g., characters in two | | | | separate texts are described in the same way; or the rhyme and | | | | separate terres are described in the same way, or the injure and | | | | rhythm of two texts are similar). | | | | • | | - 7. Use text and illustrations to understand a story. - a. Match text with appropriate illustrations from a story. - b. Identify details that exist in the illustrations that do not appear in the text of a story. - c. Identify details that exist in the text that do not appear in the illustrations. - 8. (Not applicable to literature) - 9. Compare characters or events, in stories, myths, and traditional literature from different cultures. ### Range of Reading and Level of Text Complexity 10. Demonstrate understanding of text while actively engaging in group reading of stories, dramas, and poetry for a clearly stated purpose (e.g., *Read or listen to a story to identify the narrator. Read or listen to a story to compare the main characters*.). ### **Reading Standards in Informational Text** ## **Key Ideas and Details** - 1. Determine details or examples in a text that help explain what the text says explicitly. - 2. Identify appropriate titles for a text. - 3. Sequence the steps in a set of directions or the series of events in a written recount of a past event. - 4. Complete sentences with academic and domain-specific words or phrases in a text that relate to a grade 4 topic or subject area (e.g., He used a *<*thermometer> to measure the temperature.). - 5. Determine whether a text is about a topic or an event. - 6. Identify similarities between own experience and a written account of the same experience or event. | | Integration of Knowledge and Ideas | |---|---| | | 7. Answer factual questions about information presented | | | graphically or visually presented in a text. | | | 8. Identify evidence (details and examples) that support particular | | | points in a text. | | | 9. Compare and contrast two texts on the same topic. | | | Range of Reading and Level of Text Complexity | | | 10. Demonstrate understanding of text while actively engaged in | | | group reading of historical, scientific, and technical texts for clearly | | | stated purposes (e.g., Read or listen to a text to find similarities. | | | Read or listen to a text to determine which is most important.). | | | | | Extended Competency Goal 3 | Language | | | Conventions of Standard English | | The learner will make connections through the use of oral | 1. Demonstrate understandings of standard English grammar and | | language, written language, and media and technology | usage when communicating. | | Connects text to text | a. Use comparative and superlative adjectives (e.g., I want the bigger one) | | Connects text to world | b. Use the most frequently occurring prepositions (e.g., <i>to</i> , <i>from</i> , <i>in</i> , <i>out</i> , <i>on</i> , <i>off</i> , <i>of</i> , <i>by</i> , <i>with</i>). | | Examine and use visual representations | c. Use possessive pronouns (e.g., mine, my, your, his, her, our, their). | | Explore a variety of information sources | 2. Apply knowledge of letter-sound relationships and familiar spelling patterns when writing. | | | a. Spell simple words phonetically, drawing on knowledge of letter-sound relationships and/or common spelling patterns. | | | b. Recognize ending punctuation. | | | Effective Language Use | | | 3. Use language to achieve desired meaning when writing or | | | communicating. | | | a. Use language to express emotions. | | | Vocabulary Acquisition and Use | |--|---| | | 4. Demonstrate knowledge of new vocabulary drawn from | | | English language arts, math, and science content. | | | a. Choose from an array of content related words to complete | | | sentence read aloud by adults. | | | b. Use frequently occurring root words (e.g., <i>cook</i>) and their | | | inflectional forms (e.g., cooks, cooked, cooking). | | | 5. Demonstrate understanding of word relationships. | | | a. Use simple, common idioms (e.g., you bet, it's a deal, | | | cool). | | | b. Demonstrate understanding of words by identifying other | | | words that are the same and different in meaning. | | | 6. Use words appropriately across contexts including words that | | | signal emotions and attention to topic. | | Extended Competency Goal 4 | Speaking and Listening | | | Comprehension and Collaboration | | The learner will apply strategies and skills to create oral, written, and visual texts | 1. Participate in communicative exchanges. | | Share written or oral products in a variety of ways | a. Communicate directly with peers in multi-turn exchanges. | | Participate in pre-writing activities | b. Ask and answer questions of adult or peer communication | | | partners in multi-turn exchanges. | | Write and/or participate in writing behaviors | c. Clarify own ideas as requested by communication partner. | | Share self-selected texts | d. Make comments that contribute to the discussion and link | | | to the remarks of others. | | Use technology as a tool in preparing a product | 2. Identify words or phrases that describe the meaning of written | | | texts read aloud or information presented graphically, orally, | | | visually, or multimodally. | | | 3. Identify the points the speaker makes (e.g., after a visiting | | | author describes his work, students identifies points including: need | | | quiet place to write, need good ideas). | | | Presentation of Knowledge and Ideas | |---|---| | | 4. Report on a familiar topic, story, or experience, providing 2 or more facts or details related to it (e.g., "What book did we read? What did you learn?"). | | | 5. Select or create an audio recording, images, photographs or other visual/tactual displays to enhance reports and other communication exchanges. | | | 6. Differentiate between communication partners and contexts that call for precise ideas and information (e.g., The student is giving a report on a project) and those that call for efficient or telegraphic communication (e.g., A peer asks, "Did you like it?" and a simple "Yah" is acceptable). | | Extended Competency Goal 5 | Writing | | | Text Types and Purposes | | The learner will apply grammar and language conventions to communicate effectively | 1. Write* an opinion of a familiar topic or text, supporting a point of view with reasons and information. | | Produce multiple thoughts in a logical sequence | a. Select a topic or book to write about and state an opinion. | | Explore spelling resources Use conventions strategies to create a product Attends to conventional grammar | b. List reasons that support the opinion. c. List facts or details to support opinion. 2. Write to convey information clearly. a. Select a topic and illustrations or visual/ tactile supports related it. b. List words related to the topic. c. List facts or details related to the topic. 3. Select an event or personal experience and use drawing, dictating, or writing* to compose a narrative with 3 or more events in sequence (e.g., I woke up. I went to school. I had fun.). | # Production and Distribution of Writing - 4. With guidance and support from adults produce writing* in which the organization is appropriate to the task and purpose. - 5. With guidance and support from adults, add more and clarify writing* to strengthen and develop it. - 6. With guidance and support from adults, use technology to produce and publish writing*. # Research to Build and Present Knowledge - 7. Gather information about a topic from two or more sources. - 8. Identify information relevant to a personal experiences or a topic and then sort the information into provided categories (e.g., Identify information about weights (ounces and pounds) and measures (inches and feet), and put it into appropriate weights and measures categories). - 9. Write* in response to text being read or heard. - a. Apply *grade 6 Extended Reading standards* to literature (e.g., Describe an illustration in a story). - b. Apply *grade 6 Extended Reading standards* to literary nonfiction (e.g., Compare two texts on the same topic). # Range of Writing 10. Write routinely for a range of discipline-specific tasks, purposes, and audiences. | Crosswalk Between Extended Standards 2006 & 2011 | | |
---|---|--| | 5th | Grade | | | Extended Competency Goal 1 | Reading Standards Foundational Skills | | | | Phonics and Word Recognition | | | The learner will develop and apply enabling strategies and skills | 1. Apply letter-sound and word analysis skills in reading words. | | | to read and write | | | | Expand and refine vocabulary | a. Decode single syllable words. | | | Choose text for exploration | b. Read common high frequency words. | | | Demonstrate awareness of key words in text | Fluency | | | | 2. Read text comprised of familiar words with accuracy and | | | | understanding to support comprehension | | | Extended Competency Goal 2 | Reading Standards for Literature | | | | Key Ideas and Details | | | The learner will develop and apply strategies and skills to | 1. Select quotes that explain what the text says explicitly. | | | comprehend text that is read, heard, and viewed | | | | Interacts with text before/during/after- reading/listening, viewing | 2. Identify the problem in a story, drama, or poem. | | | activities for a variety of purposes | | | | Interacts with a variety of texts | 3. Compare two or more characters or events in a story or drama, | | | | using specific details in the text (e.g., both characters are boys). | | | | | | | Demonstrate active listening skills | Craft and Structure | | | Determine text for specific purpose | 4. Determine the literal meaning of words and phrases as they are used in a text. | | | | 5. Demonstrate understanding of an author's use of structure by | | | | continuing a story or poem using the same structure (e.g., <i>Then the</i> | | | | big bad wolf went to the house that the pig made of steel and said, | | | | "I'll huff and I'll puff.") | | | | 6. Identify words that describe the narrator or speaker in a story. | | - 7. Identify visual or multimedia elements that contribute to the meaning of a text. - 8. (Not applicable to literature) - 9. Compare and contrast two books on the same topic or theme. ## Range of Reading and Level of Text Complexity 10. Demonstrate understanding of text while actively engaging in group reading of stories, dramas, and poetry for clearly stated purposes (e.g., Read/listen to the text to compare it with the text we read yesterday. Read/listen to the text to identify words that describe the narrator.). ### **Reading Standards in Informational Text** ### **Key Ideas and Details** - 1. Select quotes that explain what the text says explicitly. - 2. Determine the topic of a text and identify key details that relate to it. - 3. Compare two or more individuals, events, or concepts in a historical, scientific, or technical text (e.g., hurricanes and tornados are both severe storms, dangerous, related to weather). - 4. Complete sentences with general academic and domain-specific words and phrases that relate to a grade 5 topic or subject area (e.g., Thunderstorms have thunder, lightning, and strong winds.). - 5. Determine the chronology, comparison, cause/effect, or problem/solution presented in a text. - 6. Compare and contrast two written accounts of the same experience or event. - 7. Locate information or the answer to a question in a text (e.g., *Read/listen to the text to find how the animal adapts.*) - 8. Determine which evidence (details and examples) supports which points in a text (e.g., In a text about animal habitats and adaptations, determine which details and examples support the point that habitats are important and which support the point that adaptations change over time.). - 9. Compare and contrast several texts on the same topic. ## Range of Reading and Level of Text Complexity 10. Demonstrate understanding of text while actively engaged in group reading of historical, scientific, and technical texts for clearly stated purposes (e.g., Read or listen to the text to find out three facts about bears. Read or listen to the text to compare what it says about animals to what we learned about animals yesterday.) ### **Extended Competency Goal 3** The learner will make connections through the use of oral language, written language, and media and technology Connects text to text Connects text to world Examine and determine purpose of a variety of media Uses a variety of information sources ## Language # **Conventions of Standard English** - 1. Demonstrate understandings of standard English grammar and usage when communicating. - a. Use frequently occurring conjunctions (e.g., *and*, *but*, *for*, *because*). - b. Use singular and plural nouns with matching verbs (e.g., *I* eat. He eats.) - c. Form and use the past tense of frequently occurring irregular verbs (e.g., went, sat, ate, told) - 2. Demonstrate understandings of capitalization, ending punctuation, and spelling patterns when writing. - a. Spell words phonetically, drawing on knowledge of letter-sound relationships and/or common spelling patterns. - b. Capitalize the first word in a sentence. - c. Capitalize names. d. Use period to mark the end of a sentence. ## **Effective Language Use** - 3. Use language to achieve desired meaning when writing or communicating. - a. Combine simple sentence to create more complex sentences (e.g., *I like milk. I like cookies. I like milk and cookies.*). ### Vocabulary Acquisition and Use - 4. Demonstrate knowledge of new vocabulary drawn from English language arts, math, and science content. - a. Choose from an array of content related words to complete sentence read aloud by adults. - b. Use frequently occurring root words (e.g., *cook*) and their inflectional forms (e.g., *cooks*, *cooked*, *cooking*). - 5. Demonstrate understanding of word relationships. - a. Use words with multiple meanings accurately (e.g., identify a *duck* as a type of bird and use the verb to *duck*). - b. Use simple, common idioms (e.g., you bet, it's a deal, cool). - c. Distinguish shades of meaning of adjectives differing in intensity (e.g., *uncomfortable*, *painful*). - d. Demonstrate understanding of words by identifying other words with similar meanings (e.g., synonyms). - 6. Use words appropriately across contexts including words and phrases that signal continuation (e.g., We used the small ramp *and then*) and contrast (e.g., He likes it *but*). | | 6 | |--|---| | Extended Competency Goal 4 | Speaking and Listening | | | Comprehension and Collaboration | | The learner will apply strategies and skills to create oral, written, and visual texts | Participate in communicative exchanges. | | Demonstrate self-determination skills through a product | a. Come to discussions prepared to share information. | | Participate in pre and post-writing activities | b. Communicate directly with peers in multi-turn exchanges. | | Write and/or participate in writing behaviors | c. Ask and answer questions of adult or peer communication partners to clarify and elaborate. | | Use technology to produce a product | d. Make comments that contribute to the discussion and link to the remarks of others. | | | 2. Identify words that describe the meaning of written texts read | | | aloud or information presented graphically, orally, visually, or | | | multimodally. | | | 3. Identify the points a speaker makes. | | | Presentation of Knowledge and Ideas | | | 4. Report on a familiar topic or text or present an opinion, | | | providing 2 or more facts or details related to it. | | | 5. Select or create an audio recording, images, photographs or | | | other visual/tactual displays to enhance reports and other | | | communication exchanges. | | | 6. Differentiate between communication partners and contexts that | | | call for precise ideas and information (e.g., The student is giving a | | | report on a project) and those that call for efficient or telegraphic | | | communication (e.g., A peer asks, "Did you like it?" and a simple "Yah" is acceptable). | | Extended Competency Goal 5 | Writing | | | Text Types and Purposes | | The learner will apply grammar and language conventions to | 1. Write* opinion pieces on topics or texts, supporting a point of | | communicate effectively | view with reasons and information. | | Attends to conventional grammar | a. State a topic or book to write about and state an opinion | | | about it. | | Explore/use spelling resources | b. Provide reasons that support the opinion using 2-3 word combinations. | | Use conventions strategies to create a product | c. Provide facts or details to support opinion using 2-3 word combinations. | |--|--| | Explore communication style | 2. Write* to convey information and ideas clearly. a. State a topic and select illustrations or visual/tactile supports related to it. b. Provide information related to the topic using 2-3 word combinations and domain specific vocabulary. c. Provide facts or details related to the topic using 2-3 word combinations. | | | Production and Distribution of Writing | | | 4. With guidance and support from adults produce writing* in which the organization is appropriate to the task and purpose. 5. With guidance and support from adults, add more and clarify writing* to strengthen and develop it. 6. With guidance and support from adults, use technology to produce
and publish writing*. Research to Build and Present Knowledge | | | 7. Gather information about a topic from several sources. | | | 8. Identify or recall information relevant to a personal experience or a topic and then sort the information into categories. | | | 9. Write* in response to text being read or heard and topics being researched. | | | a. Apply <i>grade 5 Extended Reading standards</i> to literature (e.g., Identify the problem). | | | b. Apply <i>grade 5 Extended Reading standards</i> to literary nonfiction (e.g., Determine the topic and key details). | | | Range of Writing | | | 10. Write* routinely over extended time frames (e.g., return to piece on more than one day) for a range of discipline-specific tasks, purposes, and audiences. | | Crosswalk Between Extended Standards 2006 2011 | | | |--|--|--| | | Grade | | | Extended Competency Goal 1 | Speaking and Listening Standards | | | | Comprehension and Collaboration | | | The learner will use language to express individual perspectives drawn from personal or related experience (me). | 1. Participate in communicative exchanges. | | | Communicate an expressive event orally and in writing, incorporating personally relevant details and feelings. | a. Come to discussions prepared to share information. | | | | b. With guidance and support from adults, follow simple, | | | Explore and comprehend expressive materials that make connections between events and feelings. | agreed-upon rules for discussions and carry out assigned roles. | | | | c. Ask and answer questions specific to the topic, text or issue under discussion. | | | | d. Determine whether others involved in the discussion agree or disagree with own perspective. | | | | 2. Identify information presented in graphical, oral, visual, or | | | | multimodal formats that relates to a topic, text or issue under study. | | | | 3. Identify the points the speaker makes and how one or more is supported by reasons and evidence. | | | | Presentation of Knowledge and Ideas | | | | 3. Present findings including descriptions, facts, or details related to a main idea or theme. | | | | 4. Select or create an audio recording, images, photographs or other visual/tactual displays to enhance presentations. | | | | 5. Communicate precisely (i.e., provide specific and complete information) or efficiently (i.e., telegraphic communication) as | | | | required by the context, task, and communication partner. | | | Extended Competency Goal 2 | Reading Standards for Informational Text | |---|---| | | Key Ideas and Details | | The learner will explore and analyze information from a variety of sources. | 1. Analyze a text to determine events or actions that are stated explicitly and those that must be inferred (e.g., Explicit = <i>Add one egg</i> . Inferred = <i>Use raw egg</i> , <i>crack it open</i>). | | Explore, interact with, and/or demonstrate comprehension of informational materials that are read, heard or viewed. | 2. Determine the theme or central idea of a text. | | | 3. Identify examples and anecdotes that relate to key individuals, events, or ideas in a text. | | | Craft and Structure | | | Determine the meaning of simple idioms and figures of speech as they are used in a text. Determine how a particular word, phrase or sentence fits into the overall structure of a text. Determine the purpose of a text. Integration of Knowledge and Ideas Find similarities across information presented in different formats (e.g., print or digital text, video, multimedia). Determine whether claims in a text are fact or opinion. Compare two texts about similar events. | | | Range of Reading and Level of Text Complexity | | | 10. Demonstrate understanding of text while actively engaged in reading or listening to historical, scientific, and technical texts for clearly stated purposes (e.g., Read or listen to the text to compare what it says about the city to what we learned about the city yesterday.) | | Extended Competency Goal 3 | Reading Standards in Literature | |--|--| | , , , , , , , , , , , , , , , , , , , | Key Ideas and Details | | The learner will explore and comprehend argumentative works that are read, heard, or viewed. | 1. Analyze a text to determine events or actions that are stated explicitly and those that must be inferred (e.g., the text reads, <i>the boy jumped out of bed and ran to school</i> . Explicit = <i>boy jumping and running</i> . Inferred = <i>got dressed, ate breakfast</i>). | | Explore, interact with, and/or demonstrate comprehension of sources containing preference, opinion or argument. Makes connections between self and author with regard to preference, opinion or argument. | Determine the theme or central idea of a text. Describe the ways that characters respond to a problem or event in a story. Craft and Structure | | Extended Competency Goal 4 | 4. Determine the meaning of simple idioms and figures of speech as they are used in a text. | | | 5. Determine how a particular word, phrase or sentence fits into the overall structure of a text and contributes to its meaning. | | Use criteria (rubric, visual structure, etc.) to make judgments about print and non-print materials. | 6. Identify words that describe what the narrator or speaker in a story is thinking or feeling. | | Explore, interact with, and/or demonstrate understanding of criteria. | Integration of Knowledge and Ideas | | Make distinctions based on criteria (Explore author's purpose-recognize message). | 7. Compare a video or enacted version of a story, poem or drama to a text-based version of the same story, poem, or drama.8. (Not applicable to literature)9. Compare two stories, poems, or dramas on similar themes or | | | topics. Range of Reading and Level of Text Complexity | | | 10. Demonstrate understanding of text while actively engaging in reading and listening to stories, dramas, and poetry for clearly stated purposes (e.g., Read or listen to the poem to compare it with the poem we read yesterday. Read or listen to the text to identify words that describe what the narrator is thinking.). | | Extended Competency Goal 5 | Writing Standards | |--|--| | | Text Types and Purposes | | The learner will respond to various literary genres using | 1. Write* a claim and support it with two or more reasons or other | | interpretative and evaluative processes. | relevant evidence. | | Explore relationships of characters, ideas, concepts (including | 2. Write* an informative or explanatory text. | | literary devices) and/or experiences. | | | Extend understanding by creating products that exemplify specific types of text. | a. Write* the topic. | | types of text. | b. Develop the topic with two or more facts or concrete details. | | | c. Provide a closing. | | | 3. Write* a narrative about personal or imagined experiences or events. | | | a. Write* about multiple events and use temporal words (e.g., | | | next, then) to signal event order. | | | b. Include one or more characters. | | | c. Provide a closing. | | | Production and Distribution of Writing | | | 4. Produce writing* that addresses a particular task or purpose. | | | 5. With guidance and support from adults, develop and strengthen | | | writing* by planning, writing and revising. | | | 6. Use technology to produce and publish writing*. | | | Research to Build and Present Knowledge | | | 7. Write* to answer a question based on one or more sources of information. | | | 8. Select quotes from one or more print or digital sources that provide important information about a topic. | | | 9. Write* about information gathered from literary or informational | | | texts. | | | a. Apply grade 6 Extended Reading standards to literature | | | (e.g., Compare two texts with the same theme or topic). | | | | | | b. Apply grade 6 Extended Reading standards to literary nonfiction (e.g., Compare a video or multimedia presentation to a text on the same topic). Range of Writing 10. Write* over extended time frames (adding to the same text over multiple sessions or days) and shorter time frames (a single session or a day) for a range of discipline-specific tasks, purposes, and audiences. |
--|---| | Extended Competency Goal 6 | Language | | The learner will demonstrate an understanding of and/or apply conventions of grammar and language usage in written and spoken expression. Use appropriate conventions (including sentence formation, usage and mechanics) for purpose, audience and context. Use standard English for clarity, technical language for specificity and informal usage for effect. Extend vocabulary knowledge by learning and using new words. | Conventions of Standard English Demonstrate understandings of Standard English grammar and usage when communicating. Use indefinite pronouns (e.g., anybody, nobody, someone). Recognize when own message fails to convey intended meaning and use strategies to improve expression. Demonstrate understandings of capitalization, ending punctuation, and spelling when writing. Capitalize sentences and proper nouns. Use a question mark at the end of a written question. Spell words phonetically, drawing on knowledge of lettersound relationships and/or common spelling patterns. Knowledge of Language | | | Use language to achieve desired meaning when writing or communicating. a. Vary use of language when listener or reader does not understand initial attempt. | ## Vocabulary Acquisition and Use - 4. Demonstrate knowledge of new vocabulary drawn from English language arts, math, and science content. - a. Use context to identify which word in an array of content related words is missing from a sentence. - b. Seek clarification and meaning support when unfamiliar words are encountered while reading or communicating. - 5. Demonstrate understanding of word relationships. - a. Understand the meaning conveyed by concrete similes (e.g., the man was as big as a tree.) encountered while reading or listening. - b. Demonstrate understanding of words by identifying other words with similar and different meanings (e.g., synonyms and antonyms). - 6. Acquire and use general academic and domain-specific words and phrases. | Crosswalk Between Extended Standards | | |---|--| | 2006 | 2011 | | 7th Grade | | | Extended Competency Goal 1 | Speaking and Listening Standards | | The learner will use language to express individual perspectives in response to personal and social issues (me and my community). | Comprehension and Collaboration 1. Participate in communicative exchanges. | | Communicate an expressive event orally and in writing incorporating point of view. | a. Come to discussions prepared to share information. | | Respond to and comprehend expressive materials that make connections between events and feelings. | b. With guidance and support from adults, follow simple, agreed-upon rules for discussions and carry out assigned roles. | | | c. Remain on the topic of the discussion when asking or answering questions or making other contributions. | | | 2. Identify the main idea of information presented in graphical, oral, visual, or multimodal formats that relates to a topic, text or issue under study. | | | 3. Determine whether the claims made by a speaker are fact or opinion. | | | Presentation of Knowledge and Ideas | | | 4. Present findings including descriptions, facts, or details related to a main idea or theme. | | | 5. Select or create an audio recording, images, photographs or other visual/tactual displays to enhance presentations. | | | 6. Communicate precisely (i.e., provide specific and complete information) or efficiently (i.e., telegraphic communication) as required by the context, task, and communication partner. | | Extended Competency Goal 2 | Reading Standards for Informational Text | |---|---| | | Key Ideas and Details | | The learner will explore and use information from a variety of sources. | 1. Analyze a text to determine which ideas are explicitly stated and those that must be inferred (e.g., Explicit = <i>Animals eat plants to live</i> . Inferred = <i>some things die so other things can live</i>). | | Explore, interact with, and/or demonstrate comprehension of informational materials that are read, heard or viewed. | 2. Determine two or more central ideas in a text. | | Make connections between and/or determine | 3. Determine how two or more events in a text are related (e.g., <i>the</i> | | importance/relevance of sources of information. | severe storm flooded the town so they had to rescue the people in boats .). | | Use information from sources to communicate or create an informational product. | Craft and Structure | | | 4. Determine the meaning of simple idioms and figures of speech as they are used in a text. | | | 5. Determine how headings, key words, and key phrases relate to the topic of a text. | | | 6. Compare the purpose of two or more texts on the same topic. | | | Integration of Knowledge and Ideas | | | 7. Determine how understanding shifts when reading a text versus experiencing an audio, video, or multimedia version of it (e.g., Read to list words that describe the main character then add to or revise the resulting list of words after watching a video portrayal of the same text.). 8. Analyze a text to identify reasons or evidence which support claims in a text. | | | 9. Compare and contrast the key information provided by authors of two different texts on the same topic. | | | Range of Reading and Level of Text Complexity | | | 10. Demonstrate understanding of text while actively engaged in reading or listening to literary non-fiction for clearly stated purposes (e.g., Read or listen to determine if the claims are fact or opinion.) | | Extended Competency Goal 3 | Reading Standards in Literature | |---|--| | • | Key Ideas and Details | | The learner will explore, identify and/or support a preference, opinion or argument. | 1. Analyze a text to determine character traits that are stated explicitly and those that must be inferred (e.g., Explicit = the girl is strong, pretty and lonely. Inferred = brave and persistent). | | Explore, interact with, and/or demonstrate comprehension of sources containing preference, opinion or argument. | 2. Determine the theme or central idea of a text, and identify the characters and setting. | | Express and support preference, opinion or argument. | 3. Determine how two or more events in a story are related (e.g., <i>The cupboard was empty when they looked so they went shopping</i> .). | | | Craft and Structure | | Extended Competency Goal 4 | 4. Use rhyme and other repetition of sounds in a text to support reading for meaning (e.g., determine from an array an upcoming word or phrase based on the pattern established by the author). | | Develop and/or use criteria (rubric, visual structure, etc.) to make judgments about print and non-print materials. | 5. Determine whether a text is a story, drama, or poem.6. Determine what words an author uses to contrast characters in a text. | | Explore, interact with, demonstrate understanding of and/or develop criteria. | Integration of Knowledge and Ideas | | Make distinctions based on criteria. | 7. Compare and contrast a video or enacted version of a story, poem or drama to a text-based version of the same story, poem, or drama. 8. (Not applicable to literature) 9. Compare a fictional portrayal of a time, place, or character with an historical account of the same time, place or character. | | | Range of Reading and Level of Text Complexity 10.
Demonstrate understanding of text while actively engaged in reading and listening to stories, dramas, and poetry for clearly stated purposes (e.g., Read or listen to the story to compare it with the video we watched. Read or listen to the text to determine how the two main events are related.). | | Extended Competency Goal 5 | Writing Standards | |--|--| | | Text Types and Purposes | | The learner will explore and respond to a variety of print and non- | 1. Write* a claim and support it with two or more reasons or other | | print texts (functional and literary). | relevant evidence. | | Explore and/or analyze relationships of characters, ideas, concepts (including literary devices) and/or experiences. | 2. Write* an informative or explanatory text. | | Extend understanding by creating products that exemplify specific types of text. | a. Write* the topic. | | | b. Develop the topic with two or more facts or concrete details. | | | c. Use domain specific vocabulary. | | | d. Provide a closure. | | | 3. Write* a narrative about personal or imagined experiences or | | | events. | | | a. Write* about multiple events and use temporal words to
signal event order. | | | b. Include one or more characters. | | | c. Use words or phrases to describe the character(s). | | | d. Provide a closing. | | | Production and Distribution of Writing | | | 4. Produce writing* that addresses a particular task, purpose, or audience. | | | 5. With guidance and support from adults, develop and strengthen writing* by planning, writing and revising. | | | 6. Use technology to produce and publish writing*. | | | Research to Build and Present Knowledge | | | 0 | | | 7. Write* to answer a question based on two or more sources of information. | | | 8. Select quotes from two or more print or digital source that | | | provide important information about a topic. | | | 9. Write* about information gathered from literary or | | | informational texts. | | | a. Apply <i>grade 7 Extended Reading standards</i> to literature (e.g., Compare two texts with the same theme or topic). b. Apply <i>grade 7 Extended Reading standards</i> to literary nonfiction (e.g., Compare a video or multimedia presentation to a text on the same topic). | |--|---| | | Range of Writing | | | 10. Write* over extended time frames (adding to the same text over multiple sessions or days) and shorter time frames (a single session or a day) for a range of discipline-specific tasks, purposes, and audiences. | | Extended Competency Goal 6 | Language | | The learner will demonstrate an understanding of and/or apply conventions of grammar and language usage in written and spoken expression. Use appropriate conventions (including sentence formation, usage and mechanics) for purpose, audience and context. Use standard English for clarity, technical language for specificity and informal usage for effect. Extend vocabulary knowledge by learning and using new words. | Conventions of Standard English 1. Demonstrate understandings of standard English grammar and usage when communicating. a. Produce simple sentences. b. Combine two simple sentences using common conjunctions to produce compound sentences. 2. Demonstrate understandings of capitalization, ending punctuation, and spelling when writing. a. Use ending punctuation. b. Spell words phonetically, drawing on knowledge of letter-sound relationships and/or common spelling patterns. Knowledge of Language 3. Use language to achieve desired meaning when writing or communicating. | | | use precise language as required to achieve desired meaning. | ## Vocabulary Acquisition and Use - 4. Demonstrate knowledge of new vocabulary drawn from English language arts, math, and science content. - a. Use context to identify which word in an array of content related words is missing from a sentence. - b. Seek clarification and meaning support when unfamiliar words are encountered while reading or communicating. - 5. Demonstrate understanding of word relationships. - a. Understand the meaning conveyed by concrete similes (e.g., The room was as cold as ice) encountered while reading or listening. - b. Demonstrate understanding of words by identifying other words with similar and different meanings (e.g., synonyms and antonyms). - 6 . Acquire and use general academic and domain-specific words and phrases. | Crosswalk Between Extended Standards | | |---|---| | 2006 | 2011 | | | Grade | | Extended Competency Goal 1 | Speaking and Listening Standards | | The learner will use language to express individual perspectives through analysis of personal, social, cultural and/or historical issues (me in the world). | Comprehension and Collaboration 1. Participate in communicative exchanges. | | Communicate an event orally and in writing showing connections between self and others. | a. Come to discussions prepared to share information. | | Interact with and comprehend expressive materials and make connections between events and feelings. | b. With guidance and support from adults, follow simple, agreed-upon rules for discussions and carry out assigned roles. | | | c. Remain on the topic of the discussion when asking or answering questions or making other contributions.d. Acknowledge when a communication partner changes the topic and a shift in own comments or questions is warranted. | | | 2. Identify the purpose of information in graphical, oral, visual or multimodal formats (e.g., an advertisement is selling something; a newspaper headline is telling about something important; the announcement is teling about school events). | | | 3. Determine whether the claims made by a speaker are fact or opinion. | | | Presentation of Knowledge and Ideas | | | 4. Present findings including relevant descriptions, facts, or details. | | | 5. Select or create audio recordings, images, photographs or other visual/tactual displays and integrate into presentations. | | | 6. Communicate precisely (i.e., provide specific and complete information) or efficiently (i.e., telegraphic communication) as required by the context, task, and communication partner. | | Extended Competency Goal 2 | Reading Standards for Informational Text | |--|--| | | Key Ideas and Details | | The learner will explore, organize and use information from a | 1. Select quotes that best support an inference drawn from a text | | variety of sources. | (e.g., Teacher provides an inference drawn from the text and student | | | identifies quotes that support it). | | Explore, interact with, and/or demonstrate comprehension of | 2. Determine the theme or central idea of a text and select details | | informational materials that are read, heard or viewed. | that relate to it. | | Make connections between and/or determine | 3. Compare and contrast key individuals, ideas or events in a text. | | importance/relevance of sources of information. | | | Use information from multiple sources to communicate or create | Craft and Structure | | an informational product. | | | | 4. Determine the meaning of words and phrases as they are used in | | | text, including simple analogies. | | | 5. Determine the topic sentence in a paragraph. | | | 6. Compare the purpose of two or more texts on the same topic and | | | identify conflicting evidence or information. | | | Integration of Knowledge and Ideas | | | 7. Determine the advantages of using print (or digital text), video, | | | or multimedia to present information on a topic or idea. | | | 8. Determine whether claims in a text are fact or opinion and | | | identify reasoning or evidence to support facts. | | | 9. Evaluate the key information provided by authors of two | | | different texts on the same topic and determine if they agree or | | | disagree on each point. | | | Range of Reading and Level of Text Complexity | | | 10. Demonstrate understanding of text while actively engaged in | | | reading or listening to literary non-fiction for clearly stated purposes | | | (e.g., Read or listen to identify information that conflicts with the | | | information we learned yesterday). | | Extended Competency Goal 3 | Reading Standards in Literature |
---|--| | · · | Key Ideas and Details | | The learner will explore, identify, support and/or evaluate a | 1. Select quotes that best support an inference drawn from a text | | preference, opinion or argument. | (e.g., Teacher provides an inference drawn from the text and student identifies quotes that support it). | | Explore, interact with, and/or demonstrate comprehension of and/or evaluate sources containing preference, opinion or argument. | 2. Determine the theme or central idea of a text and select details that relate to it. | | Express and support preference, opinion or argument. | | | | 3. Determine which incidents in a story lead to a subsequent action or decision (e.g., The storm led the main characters to take cover). | | | Craft and Structure | | Extended Competency Goal 4 | 4. Determine the meaning of words and phrases as they are used in a text, including simple analogies. | | | 5. Compare and contrast the structure of a story to a drama or poem on the same topic. | | Develop and/or use criteria (rubric, visual structure, etc.) to make judgments about print and non-print materials. | 6. Compare the point of view of a character and the audience or reader in a text with suspense or humor (e.g., the story is funny because the character is interpreting information literally while the reader knows the words have other meanings). | | Explore, interact with, demonstrate understanding of, develop and/or evaluate criteria. | Integration of Knowledge and Ideas | | Make distinctions based on criteria. | 7. Compare and contrast a filmed or live production of a story or drama with its text or script and determine how the acting influences meaning (e.g., the main character makes the role funny when the words alone are serious). | | Explore and evaluate connections between author's craft and purpose, look for bias, emotional factors, hidden messages, propaganda. | 8. (Not applicable to literature) | | r - r · S · · · · · · | 9. Compare and contrast themes, patterns of events or characters | | | across two or more stories or dramas. | | | D CD P 17 1 CT 4 C 1 24 | |---|--| | | Range of Reading and Level of Text Complexity | | | 10. Demonstrate understanding of text while actively engaged in | | | reading or listening to stories, dramas, and poems for clearly stated | | | purposes (e.g., Read or listen to the story to select quotes that best | | | reflect the theme. Read or listen to the story to determine why it is | | | humorous). | | Extended Competency Goal 5 | Writing Standards | | | Text Types and Purposes | | The learner will explore and respond to a variety of print and non-print texts (functional and literary). | 1. Write* a claim. | | Explore, analyze and/or evaluate relationships of characters, ideas, | a. Support claim with two or more reasons or other relevant | | concepts (including literary devices) and/or experiences. | evidence. | | | | | Extend understanding by creating products that exemplify specific types of text. | b. State one opposing or counterclaim. | | | 2. Write* an informative or explanatory text. | | | a. Write* the topic. | | | b. Use graphics (e.g., photos, drawings) and multimedia when | | | useful to aiding comprehension. | | | c. Develop the topic with two or more facts or concrete details. | | | d. Use domain specific vocabulary. | | | e. Provide a closing. | | | 3. Write* narratives about personal or imagined experiences or | | | events. | | | a. Write* about multiple events and use temporal words to | | | signal event order. | | | b. Include one or more characters. | | | c. Use dialogue as appropriate. | | | d. Use words or phrases to describe the character(s). | | | • | | | e. Provide a closing. | ## **Production and Distribution of Writing** 4. Produce writing* that addresses a particular task, purpose, or audience. 5. With guidance and support from adults, develop and strengthen writing* by planning, writing and revising. 6. Use technology to produce and publish writing*. Research to Build and Present Knowledge 7. Write* to answer and pose questions based on two or more sources of information. 8. Select quotes from two or more print or digital source that provide important information about a topic. 9. Write* about information gathered from literary or informational texts. a. Apply grade 8 Extended Reading Standards to literature (e.g., *Write* key details that support the theme*). b. Apply grade 8 Extended Reading Standards to literary nonfiction (e.g., List in writing* conflicting information presented across two texts). Range of Writing 10. Write* over extended time frames (adding to the same text over multiple sessions or days) and shorter time frames (a single session or a day) for a range of discipline-specific tasks, purposes, and audiences. **Extended Competency Goal 6** Language **Conventions of Standard English** 1. Demonstrate understandings of standard English grammar and The learner will demonstrate an understanding of and/or apply conventions of grammar and language usage in written and spoken usage when communicating. expression. Use appropriate conventions (including sentence formation, usage Form and use regular and irregular verbs. and mechanics) for purpose, audience and context. Use standard English for clarity, technical language for specificity b. Form and use the simple (e.g., I walked, I walk, I will walk) and informal usage for effect. verb tenses. Extend vocabulary knowledge by learning and using new words. 2. Demonstrate understandings of capitalization, ending punctuation, and spelling when writing. - a. Use ending punctuation. - b. Spell words phonetically, drawing on knowledge of letter-sound relationships and/or common spelling patterns. ## Knowledge of Language - 3. Use language to achieve desired meaning when writing or communication - a. Use action verbs ### Vocabulary Acquisition and Use - 4. Demonstrate knowledge of new vocabulary drawn from English language arts, math, and science content. - a. Use context to identify which word in an array of content related words is missing from a sentence. - b. Seek clarification and meaning support when unfamiliar words are encountered while reading or communicating. - 5. Demonstrate understanding of word relationships. - a. Understand the use of multiple meaning words (e.g., draw the curtains). - b. Demonstrate understanding of words by identifying other words with similar and different meanings (e.g., synonyms and antonyms). - c. Understand that multiple words can reflect the same or similar meanings (e.g., said, told, called, explained, replied) - 6. Acquire and use general academic and domain-specific words and phrases. | Crosswalk Between Extended Standards | | |--|--| | 2006 | 2011 | | Extended Competency Goal 1 | th Grade Speaking and Listening Standards | | | Comprehension and Collaboration | | The learner will explore and express reflections and reactions to print and non-print text. | Initiate and participate in communicative exchanges. | | Communicate personal experiences orally and in writing (product), expressing the student's personal voice. | a. Come to discussions prepared to share | | Comprehend and respond to expressive materials that make connections between text and experience. | b. With Guidance and support from communication partners, follow agreed upon rules for discussions and carry out assigned roles. | | | c. Remain on the topic of the discussion or logically link (e.g., <i>that reminds me of</i>) to new topics when asking or answering questions or making other connections. | | | d. Acknowledge when a communication partner changes the topic and shift own comments and questions as warranted. | | | 2. Determine whether information presented in diverse media (book, newspaper, video, television, internet) is credible. | | | 3. Evaluate the claims made by a speaker and determine whether or not they are credible (e.g., fact or opinion; supported or unsupported). | | | Presentation of Knowledge and Ideas | | | 4. Present findings including relevant descriptions, facts, or details with an organization that supports purpose, audience and task. | | | 5. Use digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to support understanding. | | | 6. Communicate precisely (i.e., provide specific and complete information) or efficiently (i.e., telegraphic communication) as required by the context, task, and communication partner. | | Extended Competency Goal 2 | Reading Standards for Informational Text | |---|--| | | Key Ideas and Details | | The learner will explore, organize and use information from a variety of sources. | 1. Determine which quotes best demonstrate the meaning of the text or an inference drawn from a text (e.g., Teacher provides an inference drawn from the text and student determines
one or more | | | quotes that support it). | | | 2. Determine the theme or central idea of the text and select details | | Explore, interact with, demonstrate comprehension and/or sharing of informational materials that are read, heard or viewed. | that relate to it; recount the text. | | Make connections between and/or determine importance/relevance of sources of information. | 3. Determine how ideas or events in a text are related. | | Use information from multiple sources to communicate or create an informational product. | Craft and Structure | | | 4. Determine the meaning of words and phrases as they are used in | | | a text, including common analogies, idioms and figures of speech. | | | 5. Determine which sentences or paragraphs relate to the ideas or | | | claims that an author has made (e.g., Read or listen to the text to tell | | | me which sentences tell about the author's belief that we need better | | | recycling programs). | | | 6. Determine which sentences and paragraphs in a text reflect an | | | author's point of view or purpose. | | | Integration of Knowledge and Ideas | | | 7. Analyze various accounts of a subject told in two different | | | artistic mediums (e.g., a person's life story in print and multimedia) | | | and determine what is present and absent in each. | | | 8. Analyze the argument or specific claims and determine what evidence is provided to support them. | | | 9. Analyze accounts of U.S. documents and historical and literary | | | significance and determine what themes are addressed in each. | | | | | | Range of Reading and Level of Text Complexity | |--|--| | | 10. Demonstrate understanding of text while actively engaged in reading or listening to literary non-fiction for clearly stated purposes (e.g., Read or listen to the text to determine what it tells us about the man's life that we did not learn in the video). | | Extended Competency Goal 3 | Reading Standards in Literature | | | Key Ideas and Details | | The learner will explore, identify, and/or provide informed support for a preference, opinion or argument. | 1. Determine which quotes best demonstrate the meaning of the text or an inference drawn from a text (e.g., teacher provides an inference drawn from the text and student determines one or more quotes that support it). | | Explore, interact with, demonstrate comprehension of and/or evaluate sources containing preference, opinion or argument. | 2. Determine the theme or central idea of the text and select details that relate to it; recount the text. | | Use information to express and/or support preference, opinion or argument. | 3. Determine how characters change or develop over the course of a text. | | Extended Competency Goal 4 | Craft and Structure | | Develop and/or use criteria (rubric, visual structure, etc.) to make judgments about print and non-print materials. | 4. Determine the meaning of words and phrases as they are used in a text, including common analogies, idioms and figures of speech. | | Explore, interact with, demonstrate understanding of, develop and/or evaluate criteria. | 5. Determine the actual sequence of events in a story or drama that has a manipulated sequence (e.g., flashbacks). | | Make distinctions based on criteria. | 6. Compare and contrast the experiences of characters in story or drama from outside the United States with personal experience. | | Demonstrate understanding of impact of elements or parts to the work as a whole. | Integration of Knowledge and Ideas | | | 7. Analyze the representation of a subject or topic in two different artistic mediums (e.g., poetry and illustration) and determine what is present and absent in each.8. (Not applicable to literature) | | Extended Competency Goal 5 The learner will explore and respond to types of text, concepts, elements and terms as a foundation for literary analysis. Explore, analyze and/or evaluate relationships of types of text, concepts, elements and terms Extend understanding by creating products that exemplify specific types of text. | Writing Standards Text Types and Purposes 1. Write* a claim. a. Support claim with two or more reasons or other relevant evidence. b. State one opposing or counterclaim. 2. Write* an informative or explanatory text. a. Write* the topic. b. Use graphics (e.g., photos, drawings) and multimedia when useful to aiding comprehension. c. Develop the topic with two or more facts or concrete details. | |---|---| | Extended Competency Goal 5 | 9. Determine how an author has drawn upon or included references to another text (e.g., book 3 in a series draws on information from 1 and 2; one author draws upon another author's text). Range of Reading and Level of Text Complexity 10. Demonstrate understanding of text while actively engaged in reading or listening to stories, dramas, and poems for clearly stated purposes (e.g., Read or listen to this text to determine how the main character changes over time. Read or listen to this text to determine how the author has drawn upon the text we read last week). Writing Standards | - 3. Write* narratives about personal or imagined experiences or events. - a. Write* about multiple events and use temporal words to signal event order. - b. Include one or more characters. - c. Use dialogue as appropriate. - d. Use words or phrases to describe the character(s). - e. Provide a closing. ### **Production and Distribution of Writing** - 4. Produce writing* that addresses a particular task, purpose, or audience. - 5. With guidance and support from adults, develop and strengthen writing* by planning, writing and revising. - 6. Use technology to produce and publish writing*. ### Research to Build and Present Knowledge - 7. Write* to answer and pose questions based on two or more sources of information. - 8. Select quotes from two or more print or digital source that provide important information about a topic. - 9. Write* about information gathered from literary or informational texts. - a. Apply grade 8 Extended Reading Standards to literature (e.g., Write* key details that support the theme). - b. Apply grade 8 Extended Reading Standards to literary nonfiction (e.g., List in writing* conflicting information presented across two texts). ## Range of Writing 10. Write* over extended time frames (adding to the same text over multiple sessions or days) and shorter time frames (a single session or a day) for a range of discipline-specific tasks, purposes, and audiences. | Extended Competency Goal 6 | Language | |--|---| | | Conventions of Standard English | | The learner will demonstrate an understanding of and/or apply | 1. Demonstrate understandings of standard English grammar and | | conventions of grammar and language usage in written and spoken | usage when communicating. | | expression. | | | Use appropriate conventions (including sentence formation, usage | Form and use regular and irregular verbs. | | and mechanics) for purpose, audience and context. | | | Use standard English for clarity, technical language for specificity | b. Form and use the simple (e.g., I walked, I walk, I will walk) | | and informal usage for effect. | verb tenses. | | | 2. Demonstrate understandings of capitalization, ending | | Extend vocabulary knowledge by learning and using new words. | punctuation, and spelling when writing. | | | a. Use ending punctuation. | | | b. Spell words phonetically, drawing on knowledge of letter- | | | sound relationships and/or common spelling patterns. | | | Knowledge of Language | | | 3. Use language to achieve desired meaning when writing or | | | communication | | | a. Use action verbs | | | Vocabulary Acquisition and Use | | | 4. Demonstrate knowledge of new vocabulary drawn from English | | | language arts, math, and science content. | | | a. Use context to identify which word in an array of content | | | related words is missing from a sentence. | | | b. Seek clarification and meaning support when unfamiliar | | | words are encountered while reading or communicating. | | | 5. Demonstrate understanding of word relationships. | | | a. Understand the use of multiple meaning words (e.g., draw the | | | curtains). | | | b. Demonstrate understanding of words by identifying other | | | words with similar and different meanings (e.g., synonyms and antonyms). | | | • | | | c. Understand that multiple words can reflect the same or similar meanings (e.g., said, told, called, explained, replied) | | | similar meanings (e.g.,
said, told, caned, explained, replied) | | 6. Acquire and use general academic and domain-specific words | |---| | and phrases. | | Crosswalk Between Extended Standards 2006 & 2011 | | |---|--| | 11-12 | th Grade | | Extended Competency Goal 1 | Speaking and Listening Standards | | | Comprehension and Collaboration | | The learner will explore and express reflections and reactions to print and non-print world text. | 1. Initiate and participate in communicative exchanges. | | Comprehend print and non-print expressive world text. | a. Come to discussions prepared to share | | Communicate reactions orally and in writing to world text and experience. | b. With guidance and support from communication partners, set foals, follow agreed upon rules for discussions and carry out assigned roles. c. Pose and respond to questions regarding the reasoning or evidence to support comments. d. Remain on the topic of the discussion or logically link (e.g., that reminds me of That makes me wonder) to new topics | | | when asking or answering questions or making other contributions; shift own comments and questions as required by changing topics. | | | e. Acknowledge when communication partners offer diverse or contradicting points of view and pose questions to increase understanding of their perspective. 2. Determine whether information presented in diverse media (book, newspaper, video, television, internet) is credible and identify | | | discrepancies. 3. Evaluate the claims made by a speaker and determine whether or not they are credible (e.g., fact or opinion; supported or unsupported). | | Presentation of Knowledge and Ideas 4. Present findings including relevant descriptions, facts, or details | |--| | as well as alternative or opposing information, with an organization that supports purpose, audience and task. | | 5. Use digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to support understanding and interest. | | 6. Communicate precisely (i.e., provide specific and complete information) or efficiently (i.e., telegraphic communication) as required by the context, task, and communication partner. | | Reading Standards for Informational Text | | Key Ideas and Details | | 1. Determine which quotes best demonstrate the explicit meaning or an inference drawn from the text (e.g., teacher provides an inference drawn from the text and student determines one or more quotes that support it). | | Determine the theme or central idea of a text and select details that show how it is conveyed in the text; recount the text. Analyze specific individuals, ideas, or events and determine how they interact over the course of the text. | | Craft and Structure | | Determine the meaning of words and phrases as they are used in a text, including common analogies, idioms, and figures of speech; determine how the author uses a key term over the course of a text. Determine how an author's choices concerning the structure of a text (e.g., sequence, point to emphasize, amount of evidence to provide) contribute to its meaning. Determine an author's purpose in choosing to use rhetoric when | | | #### Integration of Knowledge and Ideas - 7. Analyze information presented in different media or formats (e.g., print, visual, auditory) to answer questions or solve problems. - 8. Demonstrate understandings of claims and arguments in works of public advocacy presented in print, video, or recounted formats. - 9. Determine the purpose of seventeenth-, eighteenth-, and nineteenth-century foundational U.S. documents of historical and literary significance (including The Declaration of Independence, the Preamble to the Constitution, and the Bill of Rights) presented in print, video, audio, or recounted formats. ### Range of Reading and Level of Text Complexity 10. Demonstrate understanding of text while actively engaged in reading or listening to literary non-fiction for clearly stated purposes (e.g., Listen to parts of the President's speech to determine his purpose; Read this page to determine which words the author was trying to emphasize). # **Extended Competency Goal 3** The learner will use experiences, world events, and/or literature to explore, identify, and/or provide support for a preference, opinion or argument. Explore, interact with, and/or demonstrate comprehension of experiences, world events, and/or literature as connected to preference, opinion or argument. Make connections between experiences, world events and/or literature with regard to preference, opinion or argument. ### **Reading Standards in Literature** ## **Key Ideas and Details** - 1. Determine which quotes best demonstrate the explicit meaning or an inference drawn from the text (e.g., teacher provides an inference drawn from the text and student determines one or more quotes that support it). - 2. Determine the theme or central idea of a text and select details that show how it is conveyed in the text; recount the text. - 3. Determine how characters change and develop over the course of the text. | Extended Competency Goal 4 | Craft and Structure | |--|--| | | 4. Determine the meaning of words and phrases as they are used in a text, including common analogies, idioms and figures of speech; compare and contrast different word choices and their impact on meaning and tone. | | Interpret and/or evaluate experiences, world events, literature, language and/or ideas. | 5. Determine how an author's choices concerning the structure of a text (e.g., sequence, where to begin or end a story, choice of details to emphasize) contributes to its meaning. | | Make distinctions based on criteria. | 6. Compare and contrast the point of view of the narrator or characters when figurative language is interpreted as intended or literally. | | Make generalizations and connections between experiences, world events, literature, language and/or ideas. | Integration of Knowledge and Ideas | | Demonstrate understanding of impact of elements or parts to work(s) as a whole. | Analyze multiple interpretations of a story, drama, or poem (e.g., recorded or live production of a play or recorded novel or poetry), comparing and contrasting how each version interprets the source text. (Not applicable to literature) Determine explicit understanding of accounts of eighteenth-, nineteenth- and early twentieth-century foundational works of American literature. | | | Range of Reading and Level of Text Complexity 10. Demonstrate understanding of text while actively engaged in reading or listening to stories, dramas, and poems for clearly stated purposes (e.g., Read or listen to the text to determine how the sequence influences the meaning; Read or listen to this text to decide how the character changes during the story). | | Extended Competency Goal 5 | Writing Standards | |---|--| | | Text Types and Purposes | | The learner will explore and respond to a variety of world print | 1. Write* an argument to support a claim that results from studying | | and non-print texts. | a topic or reading a text. | | Explore, analyze and/or evaluate relationships of types of text (genres), concepts, elements and terms, as found in a variety of world texts. | a. State claim clearly. | | Extend understanding by creating products that exemplify specific types of text. | b. State one opposing or counterclaim. | | | c. Support claim with two reasons or other relevant evidence
drawn from the text when appropriate. | | | d. Use complete, simple sentences, as well as simple compound sentences when appropriate. | | | e. Provide a closing or concluding statement. | | | 2. Write* informative or explanatory texts that convey ideas, concepts and information. | | | a. Write* the topic. | | | b. Use graphics (e.g., photos, drawings) and multimedia when useful to aiding comprehension. | | | c. Develop the topic with three or more facts or relevant details emphasizing those that are most important when appropriate. | | | d. Use domain specific vocabulary.
 | | e. Provide a closing or concluding statement. | | | 3. Write* narratives about personal or imagined experiences or events. | | | a. Introduce the narrative by stating the problem, situation or
event; introduce a narrator or characters. | | | b. Write* about multiple events in a logical sequence using
temporal words to signal event order. | | | c. Use dialogue as appropriate. | | | d. Use precise words and phrases to convey details. | - e. Use complete, simple sentences, as well as simple compound sentences when appropriate. - f. Provide a closing. ### **Production and Distribution of Writing** - 4. Produce writing* that addresses a particular task, purpose, or audience. - 5. With guidance and support from adults, add more and clarify writing* to strengthen and develop it relative to the purpose or audience. - 6. Use technology to produce and publish writing*. ## Research to Build and Present Knowledge - 7. Write* to answer and pose questions or solve a problem based on two or more sources of information. - 8. Determine if a source provides information that is important to the topic and select quotes that provide relevant information. - 9. Write* about information gathered from literary or informational texts. - a. Apply grades 11-12 Extended Reading Standards to literature (e.g., Write* to recount the story.) - b. Apply grades 11-12 Extended Reading Standards to literary non-fiction (e.g., Write* to describe information provided in the book that was not in the video.). ### Range of Writing 10. Write* over extended time frames (adding to the same text over multiple sessions or days) and shorter time frames (a single session or a day) for a range of discipline-specific tasks, purposes, and audiences. | Extended Competency Goal 6 | Language | |---|---| | | Conventions of Standard English | | The learner will demonstrate an understanding of and/or apply conventions of grammar and language usage in written and spoken expression. | Demonstrate understandings of Standard English grammar when writing and communicating | | Use appropriate conventions (including sentence formation, usage and mechanics) for purpose, audience and context. | a. Apply understandings of the need for Standard English in some settings (e.g., writing a letter to advocate for something) but not in others (e.g., writing an e-mail or a text message to a friend). | | Use standard English for clarity, technical language for specificity and informal usage for effect. | b. Seek support in editing final written products to insure message is conveyed clearly. | | Extend vocabulary knowledge by learning and using new words. | 2. Demonstrate understandings of capitalization, ending punctuation and spelling when writing*. | | | a. Use ending punctuation. | | | b. Capitalize the first word in a sentence and proper nouns. | | | c. Spell words phonetically, drawing on knowledge of letter- | | | sound relationships and/or common spelling patterns. | | | d. Spell high frequency words correctly. | | | Effective Language Use | | | 3. Use knowledge of language to achieve desired meaning when | | | writing* or communicating, and to support comprehension while | | | reading or listening. | | | a. Vary syntax using a variety of simple and compound sentence | | | structures. | | | Vocabulary Acquisition and Use | | | 4. Demonstrate knowledge of words and phrases drawn from | | | English language arts, math, and science content. | | | a. Use context to identify which word in an array of content | | | related words is missing from a sentence. | | | b. Seek clarification and meaning support when unfamiliar words are encountered while reading or communicating. | | | c. Use glossaries and beginning dictionaries (print or digital) to clarify the meaning of words and phrases. |